SNS Operational Experience Project X Workshop April 12, 2011 Kevin Jones – on behalf of the SNS team #### **SNS Accelerator Complex** The SNS accelerator is the highest power pulsed hadron linear accelerator Uses superconducting RF for acceleration Storage Ring to compress the 1 ms linac beam into a 1 μs "short-pulse" on the neutron production target **Accumulator Ring:** #### **Beam Power History** - Running at ~ 1 MW for ~ 1.5 years - Present operational power is dictated by budget allowance - Not limited by equipment or beam loss! #### **SNS** has demonstrated reliable operation at ~1 MW #### Since 2006 operational performance improvement at SNS has been dramatic #### Our ramp-up goals were adjusted to meet user expectations and match budgets Beam power: kept up initially, but leveled off at ~ 1 MW after fall 2009 - Availability is a more difficult goal, and stronger driver for operational parameters - We could run at higher powers, but the availability may suffer ### Initial and ongoing operation revealed system weakness that have been substantially addressed #### **SNS** reliability compares favorably with other moderate to high-power facilities Trip Frequency per day Data compiled at the 2008 ICFA High Brightness workshop, Nashville TN Facilities with the fewest long outages have the highest availability ### **Linac Activation History** - Superconducting Linac activation is not increasing, despite significant increase in power and operational hours - Beam loss is not a limiting factor (at least for 1 MW beam) ### How Much Beam is Lost in the SNS SCL ??? - We did not know what to expect - models indicated no loss, but... - Activation measurements indicate < 1 W/m in the warm sections between our cryo-modules - < 10⁻⁴ of the beam throughout the superconducting linac</p> - Measurements in the 10⁻⁵ fractional beam level are difficult - Loss monitors are quite sensitive, but do not tell you much about why you lost beam - Laser profile device turns out to be a good way to create controlled beam spills of 10⁻⁶ beam - Increases the integrated beam loss about 10% (or we are nominally losing 10⁻⁵ throughout the linac) ### **SNS Linac Transverse Lattice: Design vs. Operation** - SCL beam loss is significantly lower for the reduced field settings!! - Empirically derived #### Intra-Beam-Scattering Beam Loss V. Lebedev, FNAL Collisions between H- in the accelerated bunch can strip the outer electron #### Stripping probability is known: - Simple estimates indicate this could be a loss contributor at SNS - Only an issue for H⁻ beams - Considered a proton source experiment to test this loss mechanism - Now planning on a low energy foil (strip Hto p) experiment #### **Linac Beam Loss Situation** - SNS has unexpected beam loss in the SCL - OK for 1 MW, not acceptable for 10 MW - There is a suite of measurement tools available at SNS - Challenge is to measure the 6-D initial beam distributions down to halo levels - And understand measured beam loss We should use the existing machines to understand the nature of this loss Longitudinal BSM, S. Aleksandrov ### **SNS Superconducting Linac** - 160 m, 23 cryo-modules, 81 cavities - Operating at 1 MW, 925 MeV, 60 Hz, 5% beam duty cycle ### **SNS RF Layout** - One cavity / klystron: easy, flexible, expensive - High voltage drive and transmitters are common-mode failure points though - Alternatives include hot spare, single power supply / RF source ### **Superconducting Cavity Amplitudes** - SCL cavity gradient levels were not what we expected - We grossly underestimated the gradient variability - But the SCL is operationally quite flexible !! - Make sure there is enough margin in the cavity design gradient ## **RF System: Independently Powered Cavities** 81 x 550 kW klystrons One klystron per cavity: conservative but robust #### **Superconducting Cavity Fault Recovery** - A cavity fault recovery scheme is developed to adjust downstream cavity setup, to accommodate upstream cavity changes - Uses a difference technique, with initial beam based measurements - Successfully demonstrated and used at SNS - Could work in < 1 sec if needed Final cavity phase found within 1 degree, output energy within 1 MeV Turned on cavity 4a, reduced fields in 11 downstream #### **High Voltage Power Supply System** (HVCM) Initial experience – some "fireworks" - HVCM used new technology (IGBT) - Do not assume success with new technology - Early on HVCM was a major down time problem - More robust components have greatly helped - For extreme reliability applications, need to consider hot-spare, independent power supply/klystron, etc. ## Ion Source reliability remains a concern - At SNS the ion source is rising to the top of the reliability concern list - Long-term plan is to incorporate a dual source with a magnetic LEBT for redundancy #### Ring experience has been very positive Foil bracket issues World record intensity for protons accumulated in a Ring "Convoy" electron direct impact Glowing foil at 1 MW We have not been limited by: - -Beam instabilities - -Space charge induced beam loss Ring Injection: More Difficult than **Originally Envisioned** - Need to handle clean transport of injected beam, circulating beam, un-stripped H- beam and partially stripped H0 beam - Not much space - Careful treatment of beam transport through 3-D fields - Fair amount of re-work in this area at SNS - Evaluating laser stripping as a future option ## Clean Extraction from the Ring: No Problem - We have only used second stage chopping for the past one year - 1st chopper stage is slow rise time (~100 nsec) LEBT chopper - We never implemented a planned "Beam-in-Gap" kicker to clean the gap - We are running a smaller gap than initially planned (up to 75% beam vs. 68% beam) ### **Ring Activation History** - Activation by the injection stripper foil is the highest in the SNS accelerator - Close to activation expectations - ~ Monotonic increase with beam power # Targets, Dumps, Collimators: More trouble than we imagined - High power operation requires good understanding and control of primary and waste beams - Redundant safety systems avoid excessive nuisance trips Zoom-in on an errant beam wave-form Fast beam shut-off systems: - SNS errant beam to turn-off delay is \sim 20 μ s - Can not buy these systems: custom hardware / software Direct measurements (beam position, power density, ...) are easier than.... ...model based extrapolations from upstream measurements #### **Summary** - SNS is running a ~ MW proton superconducting linac - > 5000 hrs/year operation - Beam loss is not a limitation - Although we do see unexpected small loss levels - Reliability approaching 90% - Improving - Still have many more trips than requirements for other applications - Can use as a test bed for recovery concepts - New technologies require shake-out periods - A robust, intelligent control system is essential to success - Customer requirements must be fully understood